Further down the high- p_T road Paul Stankus RHIC II High-p_T April 30 # Away from mid-rapidity General rule: In Bjorken picture, rest frame of medium seen by a jet is also frame where jet is purely transverse. Away from mid-rapidity $dE_T/d\eta$ is lower -- also energy density? Simplest way to dial down energy density without changing geometry Can tomography reveal history of energy density in this region? Does quenching follow $dE_T/d\eta$? Does this constrain model of initial thermalization? If medium accelerates longitudinally, will it have a visible effect on jet modification? # Breaking excessive symmetry Symmetric A+A collisions enforce "excessive" symmetry; no v_1 or v_3 at midrapidity, for example. Running asymmetric A+B ion collisions lets one examine an overlap region with less symmetry, and so more variations in density x path length. How do v_1 , v_2 and v_3 of high- p_T jet particles compare to v_1 , v_2 and v_3 of low- p_T flow? More constraints on quenching models. # Naturally, try both together SPS Data (WA80) Ideal exercise for tomography is to look at jet-medium interactions when medium has minimal symmetry, both in transverse plane and forward-backward. Want to bring the whole family along away from mid-rapidity: singles, pairs, PID, heavy flavor, photon-tagged, etc. (But, how much do you *really* need?) # Charge transport Can electrical charge trace the transport of quarks vs gluons up to high $p_{\rm T}$, both for jet fragments and otherwise? Change charge of incoming quarks and look very carefully at where change in net charge shows up. High-precision $(h^+/h^-)_{p+Au}/(h^+/h^-)_{n+Au}$ vs p_T we can do in existing data Interesting down to very low p_T ; is "bulk" purely gluonic? (not this WG) Future exotic nuclei combinations? Baryon and isospin transport... ### Round up the usual suspects.... W and Z production at RHIC? (A PWS perennial) - Nuclear effects at high x and historically high Q^2 - W+/W- sensitive to u/d asymmetry at high x Angular correlations: 2-, 3-, 4-particle? How much is enough?